(CTE) MATHEMATICS IN HEALTH SCIENCES Math IV Unit Pacing Guide

Rational and Purpose:

Professional math IV is provided to enhance mathematics in high school and provide students with the math skills necessary for the current job market and/or prepare students for college entry. Curriculum that is contained within Career Technology Education (CTE) provides enhanced mathematics instruction that makes mathematics more explicit in a meaningful context and helps reinforce students' mathematics understanding both in and out of context.

Guidelines:

All objectives must be mastered at or above a 70% efficiency level in order to receive 1 Math credit. The content/objectives to be completed in four (4) semesters are listed below in each trade specific program. Since each program contains differing content at various stages, an independent content/objective list will be constructed for each curriculum in every course. Once a designated semester worth of content/objectives (which are listed in the following table) are accomplished, .25 credits will be earned per semester for a total of 1 math credit at the end of 2 years. Failure to complete the required semester content/objectives may result in the student being removed from the Professional Math IV program.

Competencies	Time Span (quarter/wks)	Course Objectives	Show-Me Standards and CLE Code	Vocabulary	Resources	Learning Activities & Instructional Strategies	Assessment		
Core Concept: Ad fractions, mathema	Unit Title: (Pre-knowledge) Review of all mathematic objectives for mastery to be a success in the welding program of study Core Concept: Addition and subtraction of whole numbers, multiplication and division of whole numbers, mathematical operation of addition and subtraction of decimal fractions, mathematical operation of multiplication and division of decimal fractions, addition and subtraction of fractions, multiplication and division of fractions, changing common fractions to decimal fractions, changing decimal fractions to common fractions.								
Addition and subtraction of whole numbers	1 st quarter 1 week	After completing this unit the Student will be able to calculate whole numbers through the mathematical processes of addition, subtraction,	MA1, Goals: G, 1.10 CLEs N-1B, N-1C. M-2D	Whole numbers Real numbers Natural numbers Numbers Addend, Sum Minuend Subtrahend Difference	Worksheets of addition and subtraction problems	Paper and pencil problems and software demonstrational activities	Test of at least 10 problems in each operation to demonstrate mastery		

Competencies Multiplication and division of whole numbers	Time Span (quarter/wks) 1 st quarter 1 week	Course Objectives After completing this unit the Student will be able to calculate whole numbers through the mathematical processes of multiplication and division.	Show-Me Standards and CLE Code MA1, Goals: G, 1.10 CLEs N-1B, N-1C. M-2D	Vocabulary Whole numbers Real numbers Natural numbers Rational numbers, Multiplicand Multiplier Product factor, Quotient divisor, Dividend	Resources Worksheets of multiplication and division problems	Learning Activities & Instructional Strategies Paper and pencil problems and software demonstrational activities	Assessment Test of at least 10 problems in each operation to demonstrate mastery
Reducing proper and improper fractions	1 st quarter 1 week	After completing this unit the student will be able to add & subtract proper and improper fractions	MA1 Goals: G, 3.3, 3.4 CLEs N-1B, N-1C, N-2D, N-3E	Prime numbers Greatest common factor, Least common multiple, Rational expression, Numerator Denominator Reciprocal Equivalent	Hardcopy worksheets, video, internet and other electronic sources	Paper and pencil problems and software demonstrational activities. Peer grouping for additional support and interaction.	Test of at least 10 problems in each operation to demonstrate mastery
Add fractions With like denominators and reducing to lowest terms	1 st quarter 1 week	After completing this unit the student will be able to add rational numbers with like denominators and reduce them to lowest terms	MA 1, MA 5 Goals: G 1.6, 1.10, 3.4 CLEs N-1B, N-1C,N- 2D,N- 3D,	Prime numbers Greatest common factor, Least common multiple, Rational expression, Numerator Denominator Reciprocal Equivalent	Hardcopy worksheets, video, internet and other electronic sources	Paper and pencil problems and software demonstrational activities. Peer grouping for additional support and interaction	Test of at least 10 problems in each operation to demonstrate mastery
Add fractions with unlike denominators	1 st quarter 1 week	After completing this unit the student will be able to add rational numbers with unlike denominators	MA 1, MA 5 Goals: G 3.3, 1.6, 3.4 CLEs N-1C, N-2D, N-3D, N-3E	Prime numbers Greatest common factor, Least common multiple, Rational expression, Numerator Denominator Reciprocal	Hardcopy worksheets, video, internet and other electronic sources	Paper and pencil problems and software demonstrational activities. Peer grouping for additional support and interaction	Test of at least 10 problems in each operation to demonstrate mastery

Competencies	Time Span (quarter/wks)	Course Objectives	Show-Me Standards and CLE Code	Vocabulary	Resources	Learning Activities & Instructional Strategies	Assessment
1110	4 st		351 4 351 5	Equivalent	** 1	5 1 "	T
Add fractions With unlike denominators When neither is lowest common denominator	1 st quarter 1 week	After completing this unit the student will be able to add rational numbers with unlike denominators when neither is lowest.	MA 1, MA 5 Goals: G 3.3, 1.6, 1.10, 3.4 CLEs N-1B, N-1C, N-2D, N-3D, N-3E	Prime numbers, Greatest common factor, Least common multiple, Rational expression, Numerator Denominator Reciprocal Equivalent	Hardcopy worksheets, video, internet and other electronic sources	Paper and pencil problems and software demonstrational activities. Peer grouping for additional support and interaction	Test of at least 10 problems in each operation to demonstrate mastery
Add mixed numbers with like denominators	1 st quarter 1 week	After completing this unit the student will be able to add mixed numbers with like denominators.	MA 1, MA 5 Goals: G 1.6, 1.10, 3.4 CLEs N-1B, N- 1C,N-2D, N- 3D,	Prime numbers, Greatest common factor, Least common multiple, Rational expression, Numerator Denominator Reciprocal Equivalent	Hardcopy worksheets, video, internet and other electronic sources	Paper and pencil problems and software demonstrational activities. Peer grouping for additional support and interaction	Test of at least 10 problems in each operation to demonstrate mastery
Add mixed numbers with unlike denominators	1 st quarter 1 week	After completing this unit the student will be able to add mixed numbers with rational numbers when neither rational number has a common denominator.	MA 1, MA 5 Goals: G 1.6, 1.10, 3.4 CLEs N-1B, N-1C,N-2D, N-3D	Prime numbers, Greatest common factor, Least common multiple, Rational expression, Numerator Denominator Reciprocal Equivalent	Hardcopy worksheets, video, internet and other electronic sources	Paper and pencil problems and software demonstrational activities. Peer grouping for additional support and interaction	Test of at least 10 problems in each operation to demonstrate mastery
Subtracting fractions with like denominators	2nd quarter 1 week	After completing this unit the student will be able to subtract rational numbers with like denominators.	MA 1, MA 5 Goals: G 1.6, 1.10, 3.4 CLEs N-1B,	Prime numbers, Greatest common factor, Least common multiple, Rational expression, Numerator	Hardcopy worksheets, video, internet and other electronic sources	Paper and pencil problems and software demonstrational activities. Peer grouping for additional support	Test of at least 10 problems in each operation to demonstrate mastery

Competencies	Time Span (quarter/wks)	Course Objectives	Show-Me Standards and CLE Code N-1C,N-2D, N-3D,	Vocabulary Denominator Reciprocal	Resources	Learning Activities & Instructional Strategies and interaction	Assessment
Subtracting fractions with unlike denominators	2 nd quarter 1 week	After completing this unit the student will be able to subtract rational numbers with unlike denominators.	MA 1, MA 5 Goals: G 1.6, 1.10, 3.4 CLEs N-1B, N- 1C,N-2D, N- 3D,	Equivalent Prime numbers, Greatest common factor, Least common multiple, Rational expression, Numerator Denominator Reciprocal Equivalent	Hardcopy worksheets, video, internet and other electronic sources	Paper and pencil problems and software demonstrational activities. Peer grouping for additional support and interaction	Test of at least 10 problems in each operation to demonstrate mastery
Subtracting mixed numbers and reducing answers to lowest terms	2 nd quarter 1 week	After completing this unit the student will be able to subtract mixed numbers and reduce their answers to lowest terms.	Goals: G 1.6, 1.10, 3.4 CLEs N-1B, N- 1C,N- 2D, N- 3D,	Prime numbers, Greatest common factor, Least common multiple, Rational expression, Numerator Denominator Reciprocal Equivalent	Hardcopy worksheets, video, internet and other electronic sources	Paper and pencil problems and software demonstrational activities. Peer grouping for additional support and interaction	Test of at least 10 problems in each operation to demonstrate mastery
Subtracting fractions when borrowing is necessary	2 nd quarter 1 week	After completing this unit the student will be able to subtract rational numbers when borrowing is necessary.	MA 1, MA 5 Goals: G 1.6, 1.10, 3.4 CLEs N-1B, N- 1C,N- 2D, N- 3D,	Prime numbers, Greatest common factor, Least common multiple, Rational expression, Numerator Denominator Reciprocal Equivalent	Hardcopy worksheets, video, internet and other electronic sources	Paper and pencil problems and software demonstrational activities. Peer grouping for additional support and interaction	Test of at least 10 problems in each operation to demonstrate mastery
Multiplying fractions	2 nd quarter 1 week	After completing this unit the student will be able to multiply rational numbers.	MA 1, MA 5 Goals: G 1.6, 1.10, 3.4	Prime numbers, Greatest common factor, Least common multiple, Rational	Hardcopy worksheets, video, internet and other electronic sources	Paper and pencil problems and software demonstrational activities. Peer	Test of at least 10 problems in each operation to demonstrate mastery

Competencies	Time Span (quarter/wks)	Course Objectives	Show-Me Standards and CLE Code	Vocabulary	Resources	Learning Activities & Instructional Strategies	Assessment
			CLEs N-1B, N-1C,N-2D, N-3D,	expression, Numerator Denominator Reciprocal Equivalent		grouping for additional support and interaction	
Multiplying fractions and whole numbers	2 nd quarter 1 week	After completing this unit the student will be able to multiply rational numbers and whole numbers.	MA 1, MA 5 Goals: G 1.6, 1.10, 3.4 CLEs N-1B, N- 1C,N- 2D, N- 3D,	Prime numbers, Greatest common factor, Least common multiple, Rational expression, Numerator Denominator Reciprocal Equivalent	Hardcopy worksheets, video, internet and other electronic sources	Paper and pencil problems and software demonstrational activities. Peer grouping for additional support and interaction	Test of at least 10 problems in each operation to demonstrate mastery
Dividing fractions	2 nd quarter 1 week	After completing this unit the student will be able to divide rational numbers.	MA 1, MA 5 Goals: G 1.6, 1.10, 3.4 CLEs N-1B, N- 1C,N-2D, N- 3D,	Prime numbers, Greatest common factor, Least common multiple, Rational expression, Numerator Denominator Reciprocal Equivalent	Hardcopy worksheets, video, internet and other electronic sources	Paper and pencil problems and software demonstrational activities. Peer grouping for additional support and interaction	Test of at least 10 problems in each operation to demonstrate mastery
Changing common fractions to decimal fractions and decimal fractions to common fractions	2 nd quarter 1 weeks	After completing this unit the student will be able to Change common fractions to decimal fractions and decimal fractions to common fractions.	MA 1, MA 5 Goals: G 3.3, 1.6, 1.10, 3.4 CLEs N-1B, N-1C, M-2D, M-3D, M-3E	Prime numbers, Greatest common factor, Least common multiple, Rational expression, Numerator Denominator Reciprocal Equivalent	Hardcopy worksheets, video, internet and other electronic sources	Paper and pencil problems and software demonstrational activities. Peer grouping for additional support and interaction	Test of at least 10 problems in each operation to demonstrate mastery
Addition, subtraction, multiplication	2 ^{nd t} quarter 1 week	After completing this unit the student will be able to add, subtract, multiply and divide	MA 1, MA 5 Goals:	Prime numbers, Greatest common factor, Least	Hardcopy worksheets, video, internet	Paper and pencil problems and software	Test of at least 10 problems in each operation to

Competencies	Time Span (quarter/wks)	Course Objectives	Show-Me Standards and CLE Code	Vocabulary	Resources	Learning Activities & Instructional Strategies	Assessment
and divisions of decimals to recognize and collect data from Tables and Charts and use this data to perform more advanced Calculations.		decimal fractions.	G 3.3, 1.6, 1.10, 3.4 CLEs N-1B, N-1C, M-2D, M-3D, M-3E	common multiple, Rational expression, Numerator Denominator Reciprocal Equivalent	and other electronic sources	demonstrational activities. Peer grouping for additional support and interaction	demonstrate mastery

						Learning	
			C1 3.4			C	
			Show-Me			Activities &	
	Time Span		Standards and			Instructional	
Competencies	(quarter/wks)	Course Objectives	CLE Code	Vocabulary	Resources	Strategies	Assessment

<u>Unit Title</u>: (Current Knowledge) Module # I Multiplication, Long Division (Without a Calculator), Interpretation of Roman Numerals, Computation of Fractions, Decimals, Percentages, Ratios, and Proportions, and apply Apothecaries' System to make conversions from one measure to another.

<u>Core Concepts</u>: Students will learn: How to use multiplication and long division in reference to health science applications, how to interpret Roman Numerals relevant to the medical field, accurately interpret different measurements using Apothecaries' System, and successfully demonstrate a working knowledge of fractions, decimals, percentages, ratios, and proportions.

Comp. # 1 Calculate multiplication and division problems. This will include the memorization of multiplication matrixes through 12 X 12 and long division without the aid of a calculator	3 rd quarter 2 weeks	After completing this unit the student will be able to work basic multiplication and division problems, fill out a times table chart through 12 X 12 by memory, learn long hand division symbols and terminology such as dividend, divisor, and quotient, and know the fractional interpretation of a remainder.	MA 1, Goals: G 1.6, 1.10, CLEs N-3D, N-3E, G 4B	Multiplication Division Dividend Divisor Quotient Multiplicand Multiplier Product Remainder	Paper and pencil Refresher lecture Blank table of multiplication and division grid	Classroom lecture Students will work long division problems on the board The students will be given a worksheet for guided practice	Students will be given a test to check for competency in mathematical operations discussed in this lesson plan
Comp. # 2 Interpret roman numerals correctly from 1 to 1000.	3 rd quarter 1 week	After completing this unit the student will be able to translate Roman numerals into Arabic, and Arabic numerals to Roman numerals correctly and accurately up to 1000 or M.	MA 1, Goals: G-1.7, 1.10, 3.4. CLEs N-1C	Roman numerals I V X C D M Arabic	Worksheets Chart with roman numerals and their values Sheet explaining the 4 rules for using roman numeral Pencil and paper	There will be a review sheet handed out and the information on the review sheet will be used to change Roman numerals into Arabic and the Arabic numerals into Roman numerals.	There will be an assessment given to the students to check their understanding of making proper conversions when using Roman numeral

Competencies Comp. # 3 Accurately interoperate and compute fractions, decimals, percentages, ratios, and proportions	Time Span (quarter/wks) 3 rd quarter 2 weeks	Course Objectives After completing this unit the student will be able to apply basic mathematical rules in calculating fractions, decimal fractions, percentages, ratios, and proportions.	Show-Me Standards and CLE Code MA-1, Goals: G-3.4, 1.6 CLEs N-3D, 3E,	Vocabulary Decimals Decimal fractions Numerator De nominator Decimal point Units Tens Hundreds Thousands Ten thousands Hundred thousands	Resources Paper and pencil Calculator Worksheets of problems and conversions	Learning Activities & Instructional Strategies Short class lecture with corresponding worksheet examples for guided practice	Assessment There will be a written test to check for comprehension in reference to fractions, decimals, percentages, ratios, and proportions
Comp. #4 Apply the concepts of apothecaries' system to make conversions from one measure to another.	3 rd quarter 2 weeks	After completing this unit the student will be able to convert minims to fluid drams, fluid drams to fluid ounces, fluid ounces to pints, pints to quarts, quarts to gallons, minims to ounces, grains to drams, drams to ounces, grains to ounces, and ounces to pounds.	MA-1, MA-2, Goals: G-3.4, G-2.3, G-4.6 CLEs N-3D, M- M- 2C, 2D	Liquid measures Minims Fluid dram Fluid ounce Pint Quart Gallon Pound Ounces	Scientific Calculators Detailed Lesson Plan Work sheets Conversion charts	Short lecture Hand out worksheets for guided practice Assign conversion problems to check for understanding	Paper and pencil test to demonstrate mastery of apothecaries' system of conversions

						Learning	
			Show-Me			Activities &	
	Time Span		Standards and			Instructional	
Competencies	(quarter/wks)	Course Objectives	CLE Code	Vocabulary	Resources	Strategies	Assessment

<u>Unit Title</u>: (Current Knowledge) Module # II The metric system, household measuring systems and equivalents, measuring and recording heights using an upright scale, apothecaries' system, and common abbreviations in reference to solving medication problems.

<u>Core Concepts</u>: Students will analyze and interpret the metric system; synthesize the values of household measuring systems; measure height with an upright scale, make associations between household measuring units, apothecary units, and the metric system.

Comp. #1 Analyze the metric system and make conversions from one measure to another.	4 th quarter 2 weeks	After completing this unit the student will know the prefixes of the metric system, which indicate the multiples or fractions of the unit, and make conversions from one metric unit of measure to another metric unit of measured.	MA-1, MA-2, Goals: G1.6, G-1.8, G-1.10, G-3. 4. CLEs N-3D, N-3E, A-1C,M-2D.	Meter Centimeters Deciliter Liter Milliliters Cubic centimeters (cc) Kilogram (kg) Grams Milligrams Micrograms Equivalent	Pencil Paper Scientific Calculator Metric conversion charts Conversion worksheets	The students will be exposed to a lecture about the metric system and how to determine if the decimal point moves to the right or left for making numbers larger or smaller	A test will be given to check for student's understanding of how to make metric conversions
Comp. # 2 Synthesize the values of household measuring systems and their equivalents. Measuring and Recording Ht. using an upright Scale.	4 th quarter 2 weeks	After completing this unit the student will be able to convert household measures such as drops to teaspoonfuls, teaspoonfuls to tablespoonful, tablespoons to ounces, ounces to teacupfuls, ounces to glasses or cups and measuring and recording height using an upright scale.	MA-1, MA-5 Goals: G-1.6, G-1.10, G-3. 4. G-4.1 CLEs N-1B, N-3D, N-3E, G-4B	Drops (gtt) Teaspoons (t) Tablespoons(T or Tbsp) Ounces Teacupful Glassful	Pencil Paper Scientific Calculator Conversion chart	The students will be given worksheets to make standard household measuring conversions	A test will be given to check for student's understanding of household measuring conversions
Comp. # 3 Make	4 th quarter 2 weeks	After completing this unit the student will be able to make conversions between Household,	MA 1, MA 2, MA 5	Teaspoonful Tablespoonful Teacupful Glassful	Calculator Illustrations on	Short in class lecture with illustrations	The students will be given a written test to check for

Competencies connections involving the units used in household measuring systems, apothecaries' system, and the metric system.	Time Span (quarter/wks)	Course Objectives Apothecaries' System, and the Metric System. Such conversions will consist of: 1 teaspoon to 1 dram or 60 minims, to 4 or 5 milliliters; 1 tablespoon to 3 or 4 drams to 15 or 16 milliliters; 2 tablespoons to 8 drams or 1 ounce to 30 or 32 milliliters; 1 teacupful to 6 ounces to 180 milliliters; and 1 glassful to 8 ounces to 240 ml. The student will also learn key associations between different measuring units while converting household measures to other systems such as 1 drop equals 1 minim and weighs 1 grain.	Show-Me Standards and CLE Code Goals: G- 1.10, 2.3, 3.4, 4.1 CLEs N-1B, N-3D, M-2D	Vocabulary Dram or minims Ounces ml cc gm lbs	Resources Worksheets Conversion chart	Learning Activities & Instructional Strategies drawn on the board In class math problems with worksheet illustrations that demonstrate conversion possibilities	Assessment mastery of all concepts reviewed in this lesson plan
Comp. # 4 Differentiate between common abbreviations or acronyms and symbols to interpret their proper application toward solving medication problems.	4 th quarter 3 weeks	After completing this unit the student will know and understand common abbreviations used in prescription labels and by physicians to properly identify and calculate drug dosage amounts. The student will be able to interpret information from prescription labels such as: Diltiazem HC1 60mg PO bid Ceclor 0.5 gm PO tid Principen 200 mg PO qid	MA 1, MA 5 Goals: G- 1.7, 1.8, 1.10, G-2.1, 2.3, G-3.4, G- 4.6. CLEs N-1C, N-3D, 3E,	IM IV tid qid bid q2h prn gt elix bid M ss stat	Calculator List of common abbreviations Practice prescription labels	Math instructor will hand out common abbreviation sheets and a page or two of prescription labels. The Health Science instructor will explain the definition of the abbreviation sheet and explain how these abbreviations are used in the labels. Students will do problems	Students will accomplish several problems that involve reading prescription labels, correctly interpreting the abbreviations on the labels, and doing proper calculations to solve for correct dosage

						Learning	
			C1 3.4			C	
			Show-Me			Activities &	
	Time Span		Standards and			Instructional	
Competencies	(quarter/wks)	Course Objectives	CLE Code	Vocabulary	Resources	Strategies	Assessment

<u>Unit Title</u>: (Current Knowledge) Module # III Determining formulas used for dosages of tablets, capsules, or liquids, and medical dosages for a given time, using apothecaries', metric, and household measurement systems to calculate drug dosages, differentiate between standard time and military time, temperature conversions, and calculating dosages for parenteral injections, including special preparations such as insulin.

<u>Core Concepts</u>: Student will be able to: Employ formulas to determine dosages for tablets, capsules, liquids, number of capsules, and amount of liquid to be ordered for a given amount of time; use apothecaries' metric, and household measurement systems to accurately calculate drug dosages, differentiate between standard time and military time, temperature conversions, and calculate dosages for parenteral injections, including special preparations such as insulin.

Comp. # 1 Establish key points of operation or chronological steps of procedures used to prepare information collected about drug dosages for the formulas used to determine the dosages of tablets, capsules, or liquids.	5 th quarter 2 weeks	After completing this unit the student will be able to change dosages to the same unit of measurement, reduce dosages to simplest terms, and use common sense to prepare numbers and abbreviations for drug calculation formulas. Note: (The students may have to review previously studied basic proportion problems to use formula correctly)	MA 1, MA 2, Goal: G 1.10, 3.4, 3.6, 4.6 CLEs N-1B, 1.D, 3D, N-3E,	Oral dosage Dose ordered Dose available Drug form Tablets Capsules Liquid Ratio Proportion Medication Prescription labels	calculator Pencil and Paper Graph paper Handouts with applicable formulas, list of key points to remember and order of operations of those points.	Lecture reviewing basic use of proportions while solving problems. Introduction of drug dosage formulas Explanation of key points and order of operations Administration of drug dosage problems	Written test to prove that each student can successfully complete accurate drug dosage calculations and interpret given drug description abbreviations such as gr ss q4h
Comp. # 2 Utilize formulas that determine the total number of tablets, capsules, or amount of liquid to be ordered for	5 th quarter 2 weeks	After completing this unit the student will be able to successfully use the formula: Dosage ordered / Dose available X Tablets or capsules per dose / Drug form (tablets or capsules) = Number of tablets or capsules per dose. (For number of capsules or	MA 1, MA 2, Goal: G 1.10, 3.4, 3.6, 4.6 CLEs N-1B, 1.D, 3D, N- 3E, M-2D	Dose Drug form Minims ml dram liquid tablets capsules oral dosages	Hard copy review sheet of formulas Sheet of practice problems Pages of practice prescription	Go over review sheet of formulas and work several oral dosage problems on the board Have program instructor explain	The students will be given several prescription labels with order given and they will have to interpret and calculate what is available and

Competencies a specified time.	Time Span (quarter/wks)	Course Objectives tablets to order) And Dose desired / Dose available X Drug form (minims, ml, dram) = Amount of liquid per dose (For calculating liquid dosages)	Show-Me Standards and CLE Code	Vocabulary ratio-proportion desired available	Resources reading labels Calculator Paper and pencil	Learning Activities & Instructional Strategies medication labels to the students as the problems are worked Have the students work in pair as the class works several problems together	Assessment how much should be given
Comp. # 3 Differentiate between standard time and military time.	5 th quarter 2 weeks	The students will learn 24-hour clock or (Military Time) conversions. Comparisons will be made between a clock and the trigonometric unit circle.	MA-1, MA-2, MA-4 Goals: G-1.7, 1.10, 2.1, 2.3, 3.5, 4.6 CLEs N-1B, 3D, 3E, G-2A, G-4B M-2D	Time Military Recording Data collection Calendars MM/DD/YYYY Digital Analog Standard time Orthograpy	Clock handout That demonstrates standard time and military time A blank clock handout to fill in with military time from memory Paper and pencil	Lecture explaining chapter handouts and lesson plan Guided practice of students writing the days date in numerous ways Have students practice filling in a blank military clock handout.	Students will answer 10 questions about military time and fill out a military clock handout from memory
Comp. # 4 Calculate dosages for parenteral injections, including those for special preparations	5 th quarter 3 weeks	After completing this unit the student will be able to set up an equation and solve for an unknown variable by using ratios and proportion such as: Dosage Available: Dilution = Drug Desired: X	MA 1, MA 2, Goal: G 1.10, 3.4, 3.6, 4.6 CLEs N-1B, 1.D, 3D, N- 3E, M-2D	Dosage Parenteral Medication Dilution Drug desired Dose desired Formula ml means	Worksheet of formulas Practice problems Prescription label examples	The instructor will work 5 to 10 problems on the board or tablet notebook demonstrating how to calculate parenteral dosages	The students will be given a test using formulas presented in class to calculate basic dosages for parenteral injections

Competencies	Time Span (quarter/wks)	Course Objectives	Show-Me Standards and CLE Code	Vocabulary	Resources	Learning Activities & Instructional Strategies	Assessment
such as insulin.		Dose Desired / 1mL = Total Drug Available / X Amount Available / 1mL = Amount Desired / X mL And solve problems using the formulas such as: Dose desired / Dose Available X Dilution or amount of solution = Amount of solution per dose Total drug available / Dose desired x 1mL = Amount of diluents required to add vial powder so that dose ordered = 1mL		extremes diluents	Insulin dosages Problems using Prescription labels	The class will work several problems together taking information from actual prescription labels Students will fill in a practice worksheet computing insulin dosages	

						Learning	
			C1 3.4			C	
			Show-Me			Activities &	
	Time Span		Standards and			Instructional	
Competencies	(quarter/wks)	Course Objectives	CLE Code	Vocabulary	Resources	Strategies	Assessment

<u>Unit Title</u>: (Current Knowledge) Module # IV Flow rates for infusions, rules for calculating medications for children, vital sign data for graphing entries, Intake/output data.

<u>Core Concepts:</u> The Student will be able to: Calculate Flow rates for fusions; use three different rules to calculate medication dosages for children; collect and interpret data for graphing entries to synthesize conclusions and critique patient's routine care for the purpose of completing a patient care spreadsheet.

	6 th quarter 2	After completing this lesson the	MA 1, MA 5	Flow rates	Calculator	The students will	Written test
	weeks	student will be able to:		Infusions		be given a sheet	containing
Determine flow			Goals:	intravenous	Worksheets	defining flow rate	problems similar
rates for		Find the drop factor which is	G-1.7, 1.10,	IV infusions		and drop factor	to the ones
intravenous		located on the different	2.3, 2.7, 3.4	Drop factor	Board examples	and	worked in class
infusions.		manufacturers of IV infusion		Drops/min	of problems	demonstrating the	
		equipment	CLEs	Micro drops	worked	original formula	
			N-1C, 3D, 3E,	Mil/min		for calculating	
		Calculate flow rate in (drops/min)	M-2D		IV prescription	flow rate in	
		by using the formula:			examples and	drops/min.	
					labels	The students will	
		Total of fluid to give / Total time				then modifying	
		(minutes) X Drop factor = Flow			Practice	the formula for	
		Rate			computations of	calculating drop	
					insulin dosages	rate for children,	
		Calculate total administration				and adjusting the	
		time for IV fluids by using the			Examples of	formula to	
		formula:			drop factors	calculate total	
					taken from	administration	
		Total drops to be infused / Flow			different	time.	
		rate (drops/min) $X 60 = Total$			manufactures of		
		infusion time (hr or min)			IV equipment		
Comp. # 2	6 th quarter 2	After completing this unit the	MA 1, MA 2,	Clark' rule	Handout of	Instructor will	Students will
	weeks	student will be able to use the		Young's rule	formulas	demonstrate	write down all
Investigate three		three rules for calculating dosages	Goal:	Fried's rule		proper use of	formulas used in
different rules		for children and know how to use	G 1.10, 3.4,	Body surface area	Calculator	formulas on the	this lesson from
used to calculate		body surface area formula when	3.6, 4.6	Proportional		white board and	memory, know
medication		accuracy is needed.		Average	Height and	discuss the	when to use each
dosages for		-	CLEs N-1B,	Pediatric	weight	handout which	formula, and
children and use		Clark's rule – Based on the	1.D, 3D, N-	Infant	conversion chart	demonstrates a	calculate at least
these rules to set		child's body weight	3E, M-2D	Nomogram		nomogram height	one situational

Competencies up proper ratios and proportions to find correct medication quantity	Time Span (quarter/wks)	Course Objectives Young's rule – Used for children ages 2 to 12 Fried's rule – Used for children under the age of 2 Body surface area formula: Surface area of the child in meters sq. / Surface area of an adult in meters sq. (1.73m²) x Usual adult dose = Child's dose	Show-Me Standards and CLE Code	Vocabulary	Resources Blank charts of demonstrated child age, weight, and height scenarios Practice calculation problems Calculator	Learning Activities & Instructional Strategies and weight conversion chart The students will calculate children's or infant dosages using Clark's, Young's, and Fried's rules and use calculated answers to fill in a provided chart Students will accomplish several situational word problems	Assessment problem with each formula. Students will accomplish several situational word problem s on a hand written test.
Examine dimensional analysis and learn how this process provides a single method to use for all kinds of multiple step drug problems	6 th quarter 2 weeks	After completing this unit the student will be able to reduce the chance of errors or incorrect placement of drug calculation factors while working complex problems or those that have multiple steps of conversions.	MA-1, MA-2 MA-5 Goals: G-1.7, 1.8, 1.10, 2.7, 3.4, 4.6 CLEs N-1B, 2-D, N-3D, 3E, 4B, M-2D	Dimensional analysis Cross-cancellation Inversely proportional Directly proportional Tablets Grid mg mL gtts	illustrating dimensional analysis examples Paper and pencil Calculators	out on dry erase board Students completing problems in front of other students while assisting each other Demonstration of various drugs in their visual units of measure	An assessment will be given that requires the student to calculate multiple step drug conversions using the dimensional analysis model
Comp. # 4 Collect vital sign data for graphing entries to	6 th quarter 3 weeks	After completing this unit the student will be able to identify, collect, and enter patient care data such as blood pressure, temperature, pulse, respiration	MA-1, MA-2 MA-5 Goals: G-1.7, 1.8,	Vital signs Blood pressure Systolic Diastolic Stethoscope	Power point slide handout with space provided to make notes.	The students will watch a power point presentation about vital signs.	The students will be given a blank assignment sheet for graphing T.P.R., vital sign

Competencies synthesize conclusions and critique patient's status and e able to collect intake/output data from a patient's routine care for the purpose of completing a patient care flow or spreadsheet.	Time Span (quarter/wks)	Course Objectives and weight, into a blank graphic sheet to correctly chart the information and complete a patient care flow sheet to identify, collect, and record patient care intake/output data.	Show-Me Standards and CLE Code 1.10, 2.7, 3.4, 4.6 CLEs N-1B, 2-D, N-3D, 3E, 4B, M-2D, D-1C	Vocabulary Sphygmomanometer Pulse Brachial artery Hypertension Pyrexia (fever) Oral Axillary Rectal TPR Temperature Pulse Respiratory	Resources Handout illustrating proper graphing of vital signs Blank vital sign graph paper from program instructor Blank vital sign and weight flow sheet Patient care flow sheet	Learning Activities & Instructional Strategies The student will then be given a situational problem concerning a patient and he or she will take vital sign information and place the information into a graph. The student will fill out a vital sign and weight flow sheet The student will fill out a patient care flow sheet to track patient intake and output data.	Assessment flow sheet, and a patient care flow sheet to show competency in how to complete proper documentation of patient care.
--	-------------------------	---	---	--	---	--	--

					1		
Competencies	Time Span (quarter/wks)	Course Objectives	Show-Me Standards and CLE Code	Vocabulary	Resources	Learning Activities & Instructional Strategies	Assessment
Unit Title: (Post I	(nowledge) High	er education/career prep project					
,	<i>,</i> , , , , , , , , , , , , , , , , , ,	1 11 2					
	unite in a project	t with at least one other program to ut	tilize mathematica	l concepts learned in pro	evious mathematics	curriculum to provide	e evidential proof
of mastery.							
-							
To conduct a	4 th Semester	After completing this unit the	MA 1, MA 2,	Determine, compare	All material and	Project jointly	Assessment will
To conduct a project designed	4 th Semester	After completing this unit the student will be able to unite with	MA 1, MA 2, MA 3, MA 4,	Determine, compare agree, support,	All material and resources	Project jointly agreed upon by	Assessment will be designed and
project designed and prepared by	4 th Semester	student will be able to unite with fellow students to complete a real	MA 3, MA 4, MA 5.	agree, support, prove, influence,	resources available from	agreed upon by trade specific	be designed and designated at the
project designed	4 th Semester	student will be able to unite with fellow students to complete a real world situational workplace	MA 3, MA 4, MA 5. G 1.1, 1.2, 1.4,	agree, support, prove, influence, estimate, choose	resources	agreed upon by trade specific instructor, CCC	be designed and designated at the beginning of each
project designed and prepared by	4 th Semester	student will be able to unite with fellow students to complete a real	MA 3, MA 4, MA 5. G 1.1, 1.2, 1.4, 1.8, 1.10, 2.1,	agree, support, prove, influence, estimate, choose decide justify,	resources available from	agreed upon by trade specific	be designed and designated at the
project designed and prepared by a joint effort	4 th Semester	student will be able to unite with fellow students to complete a real world situational workplace	MA 3, MA 4, MA 5. G 1.1, 1.2, 1.4, 1.8, 1.10, 2.1, 2.2, 2.3, 2.7,	agree, support, prove, influence, estimate, choose decide justify, appraise, interpret,	resources available from the Cass Career	agreed upon by trade specific instructor, CCC	be designed and designated at the beginning of each
project designed and prepared by a joint effort between Program Instructor and	4 th Semester	student will be able to unite with fellow students to complete a real world situational workplace	MA 3, MA 4, MA 5. G 1.1, 1.2, 1.4, 1.8, 1.10, 2.1, 2.2, 2.3, 2.7, 3.1, 3.2, 3.3,	agree, support, prove, influence, estimate, choose decide justify, appraise, interpret, build disprove, test,	resources available from the Cass Career	agreed upon by trade specific instructor, CCC administration,	be designed and designated at the beginning of each
project designed and prepared by a joint effort between Program	4 th Semester	student will be able to unite with fellow students to complete a real world situational workplace	MA 3, MA 4, MA 5. G 1.1, 1.2, 1.4, 1.8, 1.10, 2.1, 2.2, 2.3, 2.7, 3.1, 3.2, 3.3, 3.5, 3.6, 3.7,	agree, support, prove, influence, estimate, choose decide justify, appraise, interpret, build disprove, test, compile, invent,	resources available from the Cass Career	agreed upon by trade specific instructor, CCC administration, and core resource	be designed and designated at the beginning of each
project designed and prepared by a joint effort between Program Instructor and	4 th Semester	student will be able to unite with fellow students to complete a real world situational workplace	MA 3, MA 4, MA 5. G 1.1, 1.2, 1.4, 1.8, 1.10, 2.1, 2.2, 2.3, 2.7, 3.1, 3.2, 3.3,	agree, support, prove, influence, estimate, choose decide justify, appraise, interpret, build disprove, test,	resources available from the Cass Career	agreed upon by trade specific instructor, CCC administration, and core resource	be designed and designated at the beginning of each

conclude, defend,

evaluate, predict,

prioritize explain,

criteria, assess value deduct, construct,

measure, rate,

design, select

and theorize.

CLEs N-1B,

N-1C, N-3D,

N-3E, G-1A,

G-1B, G-2A,

G- 4B, M- 2C,

M- 2D,

previously

competencies

demonstrate mastery of

applicable Concepts of

mathematics.

learned

and to